Measurement of Elliptic Flow for High pT charged hadron at RHIC-PHENIX <CONTENTS> - Collaborations - •Elliptic Flow(V₂) - •RHIC-PHENIX experiment - •Two Methods for BG rejection - •Result - Summary and Next Maya SHIMOMURA University of Tsukuba for the PHENIX Collaboration ### **Collaborations** Brazil University of São Paulo, São Paulo China Academia Sinica, Taipei, Taiwan China Institute of Atomic Energy, Beijing Peking University, Beijing France LPC, University de Clermont-Ferrand, Clermont-Ferrand Dapnia, CEA Saclay, Gif-sur-Yvette IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, Orsay LLR, Ecòle Polytechnique, CNRS-IN2P3, Palaiseau SUBATECH, Ecòle des Mines at Nantes, Nantes **Germany University of Münster, Münster** Hungary Central Research Institute for Physics (KFKI), Budapest **Debrecen University, Debrecen** Eötvös Loránd University (ELTE), Budapest India Banaras Hindu University, Banaras **Bhabha Atomic Research Centre, Bombay** Israel Weizmann Institute, Rehovot Japan Center for Nuclear Study, University of Tokyo, Tokyo Hiroshima University, Higashi-Hiroshima KEK, Institute for High Energy Physics, Tsukuba **Kyoto University, Kyoto** Nagasaki Institute of Applied Science, Nagasaki RIKEN, Institute for Physical and Chemical Research, Wako RIKEN-BNL Research Center, Upton, NY Rikkyo University, Tokyo, Japan Tokyo Institute of Technology, Tokyo University of Tsukuba, Tsukuba Waseda University, Tokyo S. Korea Cyclotron Application Laboratory, KAERI, Seoul Kangnung National University, Kangnung Korea University, Seoul Myong Ji University, Yongin City System Electronics Laboratory, Seoul Nat. University, Seoul Yonsei University, Seoul Russia Institute of High Energy Physics, Protovino Joint Institute for Nuclear Research, Dubna **Kurchatov Institute, Moscow** PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg St. Petersburg State Technical University, St. Petersburg Sweden Lund University, Lund *as of January 2004 ### 12 Countries; 58 Institutions; 480 Participants* USA Abilene Christian University, Abilene, TX Brookhaven National Laboratory, Upton, NY University of California - Riverside, Riverside, CA University of Colorado, Boulder, CO Columbia University, Nevis Laboratories, Irvington, NY Florida State University, Tallahassee, FL Florida Technical University, Melbourne, FL Georgia State University, Atlanta, GA University of Illinois Urbana Champaign, Urbana-Champaign, IL Iowa State University and Ames Laboratory, Ames, IA Los Alamos National Laboratory, Los Alamos, NM Lawrence Livermore National Laboratory, Livermore, CA University of New Mexico, Albuquerque, NM New Mexico State University, Las Cruces, NM Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY Oak Ridge National Laboratory, Oak Ridge, TN University of Tennessee, Knoxville, TN Vanderbilt University, Nashville, TN 2 # Elliptic Flow(V₂) ### Low p_T - Hydrodynamical behavior - Pressure gradient ### High p_T • Parton energy loss in the medium. (jet quenching) Initial anisotropy in coordinate space is transferred into momentum space in the final stage. →Intensity of Elliptic Flow (V2) of emitted hadrons at noncentral collision $$\frac{dN}{d\phi} \propto 1 + 2 V_2 \cos 2 (\phi - \Phi_{\rm RP})_{\,\,\psi}^{\,\,\phi} \,\,: \text{azimuthal angle of detected particles}_{\,\,3}$$ # RHIC-PHENIX experiment < RHIC --relativistic heavy ion collider> - @BNL in U.S.A. - Collision energy : Up to $\sqrt{S_{NN}} = 200 \text{ GeV}$ in Au+Au - Au+Au collision in 2003~2004 (= RUN4) <PHENIX – one of the experiments at RHIC> # <Methods for back ground rejection> # < Method 1 · · · energy cut> --- 142million events - \bullet |PC3sdphi|<2.0 σ ,|PC3sdz|<2.0 σ , |EMCsdphi|<2.0 σ , |EMCsdz|<2.0 σ - •E/p cut - < Method 2 · · · geometrical cut> --- 76 million events - \bullet |PC2sdz| <2.0 σ , |PC3sdz| <2.0 σ , |PC2sdphi-PC3sdphi| <2.0 σ , brphi=|PC2sdphi+PC3sdphi|/2<2.5\sigma(for signal) - using $4.0\sigma < |PC2sdphi+PC3sdphi|/2 < 8\sigma(for BG)$ - •Requiring hit on EMC [Method 2-1] For n0=0 (RICH not fired) particles → scaling brphi distribution at pT>10GeV [Method 2-2] For 0<n0<=4 (RICH fired) \rightarrow scaling the shape of brphi distribution at n0>4. Match the heights of BG to All at 4
brphi<8 n0 is the # of fired PMTs at RICH ### <Method 1> 1. PC3 sdphi distribution at different pT region 2. Yield vs pT at different e/p cut Yield with E/p Cut # Charged hadron v2 by Method1 V2 with E/p > 0.2 is almost same as V2 with E/p > 0.3 ### <Method2> Separate the particles to ### RICH not fired (n0=0), RICH fired (0 < n0 < = 4) and RICH fired(n0>4) - 1. n0=0 --- signal + decay BG - 2.0 < n0 < = 4 --- signal(mostly pion) + e BG - 3. n0>4 --- e BG "all" comes from |pc2sdphi+pc3sdphi|/2 < 2.5 "background" comes from 4.0<|pc2sdphi+pc3sdphi| <8.0 ### <Method 2-1> ### 1. RICH not fired (n0=0 --- signal +decay BG) Method 2-1 rejects BG for the particles firing RICH. ### <Method2-2> # 2. RICH fired (0<n0<4 --- signal + electron BG) Method 2-2 rejects BG for the particles firing RICH. # Comparison of the results All methods have good agreement to Run2 results # Centrality dependence - scaled by n0>4 - ●e/p>0.2 # Summary and Next step # <Summary> - Two Methods can reject BG of high pt charged Hadrons to get V2. - Charged hadron V2 of Run4 data is obtained by those methods. - The results show good agreement with the run2 results. # <Next Step> • These two methods will be applied to higher pT range (~8GeV) to get V2. # Back Up From here # azimuthal anisotropy $$\frac{dN}{d\phi} = N \frac{1}{1} (1 + \sum_{n=1}^{\infty} 2v_n \cos[n(\phi - \Psi)]) \qquad (n = 1, 2, ...)$$ φ : azimuthal angle of each PMT (BBC) Ψ: azimuthal angle of reaction plane v_n: anisotropy parameter $$v_n = \frac{v_n^{measured}}{resolution}$$ resolution = $$\langle \cos[n(\Psi_{measured} - \Psi_{true})] \rangle \sim \sqrt{\langle \cos[n(\Psi_A - \Psi_B)] \rangle}$$ $\Psi_{A,B}$: reaction plane determined for each sub sample. # 軌跡の再構成 1. DCで検出された荷電 粒子が、必ず衝突点 からきているものとし て、軌跡を再構成 # ·····▶ <u>運動量を計算</u> - その運動量ごとの 磁場の影響を考慮 して、残りの軌跡を 描く - 3. 各検出器で一番近いヒットを組み合わせる。 ## <Data set> - Run4 - 142million events for method 1 - 76 million events for method 2 # < Reaction Plane for measurement of V2> - Use Reaction Plane recalibrate module (which is made by H. Masui). - Use the information from combined BBC North & South. - Calculate the resolution depending on Centrality (0- 93%). # Method 1 E/p > 0.1 or 0.3 ### <Method 2-1> ### 1. Rich not fired (n0=0) # brphi distributions (Method 2) Rich not fired charge + Rich fired charge - Rich not fired charge - Rich fired charge + # <Method2-2-2> ### 2. Rich fired - •Black- all - •Red BG (Scaling with distribution at pT>10GeV) •Blue- <u>signal</u> (all-BG) Pion contribution Match the heights at 4
brphi<8 # <Method2-2-3> 2. Rich fired brphi 107 •Black- all •Red – BG 10 (ratio of 105 0 < n0 < =4to n0>4 at •Bluesignal (all-BG) each pT) contribution Pion $$\frac{electron_{0 < n0 < = 4}}{electron_{n0 > 4}} = const$$ # Comparison of the results (Rich fired) Yield vs pT V2 vs pT with different methods